Chapter 2.4 Bear River Watershed Management Unit #### 2.4.1 Introduction The Bear River Basin is part of the Great Basin Hydrologic region, and is comprised of the U.S.G.S. Hydrological Units (HUCs) listed in Table 2.4-1. The Bear River is the principal stream within this drainage area. It flows north out of Utah into Wyoming, then back into Utah, returns to Wyoming, then crosses into Idaho, then flows southwest into Utah and empties into the Great Salt Lake. The Bear River is the longest river (approximately 500 miles long) in the United States whose waters do not eventually empty into an ocean. Originally the Bear River did not flow into Bear Lake, but since the early 1900's, it has been diverted into Bear Lake at Stewart Dam. Water flows from Bear Lake into the Bear River via a canal. Other streams of interest include the Logan, Blacksmith Fork, Cub River and the Little Bear Rivers. Table 2.4-1 U.S.G.S. Hydrological Units in the Bear River Watershed Management Unit | Hydrological Unit Code | Hydrological Unit Name | |------------------------|------------------------| | 16010101 | Upper Bear | | 16010102 | Central Bear | | 16010201 | Bear Lake | | 16010202 | Middle Bear | | 16010203 | Little Bear - Logan | | 16010204 | Lower Bear - Malad | #### 2.4.2 Water Quality Assessment Results Water chemistry and field data collected from January 1, 2002 through December 31, 2006 were used to make assessments. Benthic macroinvertebrate data were collected at several monitoring sites (Chapter 2.15) were used to assess aquatic life beneficial uses under the State's narrative standard. Water quality data were compared against standards established for each of the designated beneficial uses that can be assigned to rivers and streams within the state to determine beneficial use support. The designated beneficial use classes assigned to rivers and streams in the Bear River Watershed Management Unit are mapped in Figure 2.4-1. #### 2.4.1.1 Overall Beneficial Use Support An assessment of beneficial use support was made for 1,043.2 miles. Based upon at least one beneficial use being assessed, 741.71 miles (71.1%) were assessed as fully supporting and 28.9% as not supporting (Figure 2.4-2). # Bear River Management Unit ### Beneficial Use Classification and Monitoring Sites Figure 2.4-1 River and stream beneficial use classes – Bear River Watershed Management Unit #### Overall Beneficial Use Support Figure 2.4-2 Overall Beneficial Use Support #### 2.4.1.2 Assessment by Categories Table 2.4-2 is a list of streams miles assigned to the various beneficial use categories during the assessment. Figure 2.4-3 is a map of the stream miles that were assessed during this cycle. Table 2.4-2 Stream Miles by Assessment Category – Bear River Watershed Management Unit | Category | Category Definition | Stream Miles | |----------|--|--------------| | 1 | All beneficial uses fully supported. | | | 2 | Beneficial uses assessed are fully supported. | 741.71 | | 3A | No data or insufficient data to make an assessment. | 178.28 | | 3B | Lakes that are not supported for one cycle only. | | | 3C | Insufficient data to assess but an assessment plan is in place. | | | 4A | Approved TMDL | 172.46 | | 4B | Pollution control requirements are expected to result in full beneficial use support in near future. | | | 4C | Impaired by pollution, no TMDL required. | | | 5 | Impaired by pollutant, TMDL required. | 176.01 | #### 2.4.1.3 Individual Beneficial Use Support Use support by individual beneficial use designations is summarized in Table 2.4-3. For aquatic life, 910.79 miles were assessed. Of these, 859.08 miles (77.1%), are supporting aquatic life. There are 51.71.0 (28.9%) miles not supporting aquatic life. Of the 910.79 miles assessed for agricultural use, 859.1 miles (94.3%) are fully supporting and 51.7 miles (5.7%) are not supporting this beneficial use. Of the stream miles assessed for swimming and secondary contact recreation (34.2 miles), were not supporting this beneficial use. They were impaired by pH and pathogens. Table 2.4-3 Individual Use Support Summary – Bear River Watershed Management Unit | | Size | Size Fully | Size Not | | |-------------------|----------|------------|------------|----------| | | Assessed | Supporting | Supporting | Totals | | Use | | | | | | Drinking Water | | | | | | Fish Consumption | 0 | 0 | 0 | 0 | | Swimming | 34.2 | 0 | 34.2 | 34.2 | | Secondary Contact | 34.2 | 0 | 34.2 | 34.2 | | Aquatic Life | 1,043.6 | 741.47 | 301.96 | 1,043.67 | | Agricultural | 910.79 | 859.08 | 51.71 | 910.79 | | | | | | | | Drinking Water | | | | | | Fish Consumption | 0 | 0 | 0 | 0 | | Swimming | | 0 | 100.0% | 100.0% | | Secondary Contact | | 0 | 100.0% | 100.0% | | Aquatic Life | | 77.1% | 28.9% | 100.0% | | Agricultural | | 94.3% | 5.7% | 100.0% | | | | | · | | Figure 2.4-3 River and stream designated beneficial uses – Bear River Watershed Management Unit #### 2.4.1.4 Total I Waters Impaired by Various Causes Table 2.4-4 is a list of the stream miles affected by the various causes categories identified as generally affecting water quality in the Bear River Watershed Management Unit. The major cause of water quality impairment is total phosphorus, a nutrient (Figure 2.4-4). Other factors affecting beneficial uses are temperature, total dissolved solids, and pH. Unknown causes affect 51.96 stream miles. The relative percent impact by causes is shown in Figure 2.4-5. #### 2.4.1.5 Total Waters Impaired by Various Sources Table 2.4-5 is a list of the stream miles affected by various source categories. Sources of impairment include agriculture, unknown sources, industrial point sources, municipal point sources, natural sources, urban runoff, hydromodification and habitat modification. The percent of the stream miles affected by sources is illustrated in Figure 2.4-6. The relative percent impacts by sources are illustrated in Figure 2.4-7. #### 2.4.1.6 Impaired Assessment Units Table 2.4-6 is a list of the impaired waters in the Bear River Watershed Management Unit. This page left blank intentionally. #### Table 2.4-4 Total Waters Impaired by Various Cause Categories (Stream Miles) - Bear River Watershed Management Unit | Cause Category | Stream Miles | |---------------------------|--------------| | Benthic Macroinvertebrate | | | Assessment Impairment | 68.36 | | E. coli | 7.36 | | Flow Alteration | | | Netals | | | Organic Enrichment/Low DO | 7.36 | | Other Habitat Alterations | | | рН | 26.84 | | Radiation | | | Salinity/TDS/Chlorides | 24.87 | | Siltation | | | Temperature | 63.34 | | Total Phosphorus | 172.46 | | Unionized Ammonia | 7.36 | Table 2.4-4 Total Waters Impaired by Various Cause Categories (Stream Miles) – Bear River Watershed Management Unit Table 2.4-5 Total Waters Impaired by Various Source Categories (Stream Miles) – Bear River Watershed Management Unit | Table 2.4-5. Total Waters Impaired by Various
Source Categories (Stream Miles) – Bear River
Watershed Management Unit. | | | | | |--|--------------|--|--|--| | Source Category | Stream Miles | | | | | Agriculture | 172.46 | | | | | Aquaculture | | | | | | Construction | | | | | | Drought | | | | | | Habitat Modification (other than | | | | | | Hydromodification) | 14.31 | | | | | Hydromodification | 11.96 | | | | | Industrial Point Sources | 66.37 | | | | | Land Development | | | | | | Major Municipal Point Source | | | | | | Municipal Point Sources | 66.37 | | | | | Natural Sources | 17.51 | | | | | Resource Extraction | | | | | | Septic | | | | | | Source Unknown | 151.74 | | | | | Sources outside State Jurisdiction or | | | | | | Borders | | | | | | Urban Runoff/Storm Sewers | 36.2 | | | | ## Percent of Stream Miles Affected By Causes Figure 2.4-4 Percent of assessed stream miles impacted by various causes – Bear River Watershed Assessment Unit # Causes of Stream Water Quality Impairments 2008 Integrated Report Assessment - Bear River Watershed Management Unit. Figure 2.4-5 Relative percent impact by causes on water quality – Bear River Watershed Management Unit # Percent of Stream Miles Affected By Sources 2008 Integrated Report Assessement - Bear River Watershed Management Unit Figure 2.4-6 Percent of stream miles impacted by various sources – Bear River Watershed Management Unit ### Sources of Stream Water Quality Impairment 2008 Integrated Report Assessment - Bear River Watershed Unit Figure 2.4-7 Relative percent impact by sources on stream water quality – Bear River Watershed Management Unit Table 2.4-6 Impaired Waters Located in the Bear River Watershed Management Unit | Table 2.4-6 | Impaired water | S Located III the Dea | r River Watershed Managen | Beneficial | | | | | |-------------|-------------------|-----------------------|--|------------|------------|----------|-----------------------|--------| | | Assessment | Assessment | Assessment | Use | Beneficial | | Pollutant | | | | Unit | Unit | Unit | Class | Use | Support | Or | Stream | | | ID | Name | Description | Impaired | Support | Category | Pollution | Miles | | | ID | Name | | impaireu | Support | Category | Fonution | Ivines | | | | | Big Creek and tributaries | | | | | | | D D' | LITE1 CO10101 007 | D: C 1 | from Bear River to | 20 | NIC | - | 11 | 26.04 | | Bear River | UT16010101-007 | Big Creek | headwaters | 2B | NS | 5 | pH | 26.84 | | | | | Big Creek and tributaries from Bear River to | | | | | | | Bear River | UT16010101-007 | Big Creek | headwaters | 3A | NS | 5 | pН | 26.84 | | Dear Kivei | 0110010101-007 | Dig Cleek | Big Creek and tributaries | JA. | 110 | J | pm | 20.64 | | | | | from Bear River to | | | | | | | Bear River | UT16010101-007 | Big Creek | headwaters | 4 | NS | 5 | pН | 26.84 | | Bear River | C110010101 007 | Dig Creek | Yellow Creek and tributaries | • | 110 | 3 | Benthic | 20.01 | | | | | from Utah-Wyoming border | | | | macroinvertebrate | | | Bear River | UT16010101-028 | Yellow Creek | to headwaters | 3A | NS | 5 | assessment impairment | 16.4 | | Bear River | C110010101 020 | Tenow Creek | Laketown and Big Creek and | 311 | 110 | 3 | ussessment impairment | 10.1 | | | | | other tributaries from Bear | | | | | | | Bear River | UT16010201-002 | Laketown | Lake to headwaters | 3A | NS | 5 | Temperature | 11.5 | | | | | Newton Creek from | | | | • | | | | | | confluence with Cutler | | | | | | | | | | Reservoir to Newton | | | | | | | Bear River | UT16010202-002 | Newton Creek | Reservoir | 3A | NS | 5 | Temperature | 5.16 | | | | | Summit Creek and tributaries | | | | | | | | | Summit Creek | from confluence with Bear | | | | | | | Bear River | UT16010202-005 | Lower | River to USFS boundary | 3A | NS | 5 | Temperature | 6.8 | | | | | Spring Creek and tributaries | | | | | | | | | | from confluence with Little | | | | | | | Bear River | UT16010203-008 | Spring Creek | Bear River to headwaters | 4 | NS | 5 | TDS | 7.36 | | | | | | | | | | | | | | | Little Bear River from Cutler | | | | | | | Bear River | UT16010203-009 | Little Bear River-1 | Reservoir to Hyrum Reservoir | 3A | NS | 5 | Temperature | 16.52 | | | | | South Fork Little Bear and | | | | | | | | | | tributaries from confluence | | | | | | | | | | with Little Bear River to | | | | | | | D D: | LUTT1 (010202 012 | South Fork Little | headwaters, except Davenport | 2.4 | NG | _ | | 1. | | Bear River | UT16010203-013 | Bear | Creek | 3A | NS | 5 | Temperature | 16 | | | | | Bear River from Great Salt | | | | | | | D D: | LUTT1 6010204 002 | D D' 1 | Lake to Malad River | | NG | - | TED C | 17.5. | | Bear River | UT16010204-003 | Bear River-1 | confluence | 4 | NS | 5 | TDS | 17.51 | | | | | | Beneficial | | | | | |------------|----------------|---------------|-----------------------------|------------|------------|----------|-----------------------|--------| | | Assessment | Assessment | Assessment | Use | Beneficial | | Pollutant | | | | Unit | Unit | Unit | Class | Use | Support | Or | Stream | | | ID | Name | Description | Impaired | Support | Category | Pollution | Miles | | | | | Malad River from confluence | | | | Benthic | | | | | | with Bear River to Utah- | | | | macroinvertebrate | | | Bear River | UT16010204-006 | Malad River-1 | Idaho state line | 3C | NS | 5 | assessment impairment | 51.96 |